NATIONAL ENERGY TECHNOLOGY LABORATORY ## Low Rank Coal for IGCC: Conventional & Advanced Technologies Kristin Gerdes Office of Program Planning & Analysis Strategic Center for Coal #### **Disclaimer** This presentation was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference therein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed therein do not necessarily state or reflect those of the United States Government or any agency thereof. #### **Presentation Overview** Why low rank coal? State-of-the-Art IGCC for low rank coal, cost and performance 2nd Gen IGCC for low rank coal, cost and performance Next steps for low rank coal IGCC pathway ## **Low Rank Coal Program Pathway** Why Low Rank Coal? - Low rank coals present unique challenges and opportunities for gasification and IGCC - High inherent moisture, high in alkali metals (Na, K, Ca), high oxygen content, high reactivity, low sulfur, low cost - Gasification industry interviews show interest in low rank coal - About half of world coal reserves are low rank -- a global market opportunity for advanced IGCC technology #### **Cost and Performance Baseline for Fossil Energy Plants** Volume 3: Low Rank Coal and Natural Gas to Electricity *May 2011* ## STATE-OF-THE-ART IGCC TECHNOLOGIES ## "Baseline Study" Project Objectives #### Primary Goal - Comprehensive assessment of cost and performance of state-ofthe-art fossil fuel power plants - Utilizing low-rank coals at western U.S. ambient conditions - With and without carbon capture and storage (CCS) #### Project Objectives - Complete cost and performance estimates for fossil-based electric generating technologies with and without CCS - Oxygen-blown IGCC, PC and CFBC and NGCC - Create baseline for state-of-the-art such that benefits of advanced technologies can be quantified #### Approach - Detailed Aspen models, consistent modeling and costing approach - Gasification vendor review for performance and cost results ## IGCC Cases: Technical Design Basis | | Sounthern
Company TRIG | ConocoPhillips
E-Gas | Shell
SCGP | Siemens
(GSP/Noell) | |----------------------------|---|-------------------------|---|------------------------| | Gasifier | Transport | Slurry; entrained | ; entrained Dry-fed entrained | | | Coal Type | PRB | | PRB & ND Lignite | | | Location/Elevation | Montana/3400 ft | | PRB: Montana/3400 ft
Lignite: ND/1900 ft | | | Coal Drying | Indirectly heated fluidized bed | NA | WTA process | | | Oxidant | Oxygen | | | | | AGR for CO2 capture plants | 2-Stage Selexol | | | | | Gas Turbine | Advanced F-class (Nitrogen dilution and air integration maximized) | | | | | Steam Cycle (psig/F/F) | 1800/1050/1050 (non-CO ₂ capture cases) 1800/1000/1000 (CO ₂ capture cases) | | | | | Carbon Capture | 83% | 90% | | | | Availability | 80% | | | | ## **IGCC Cases: Economic Design Basis** | Variable / Factor | Assumptions / Approach | | | |---|---|--|--| | Year Dollars | June 2007 (equivalent to January 2010 dollars based on Chemical Engineering Plant Cost Index) | | | | Coal Price | PRB = \$0.89/MMBtu; ND Lignite = \$0.83/MMBtu | | | | Capital Cost Basis | WorleyParsons and other vendor estimates; "Next-of-a-kind" application, contingencies assigned as appropriate; EPCM contracting strategy; owner's costs included; +30/-15% accuracy | | | | Capacity Factor | Equal to availability at 80% | | | | Construction Period | 5 years | | | | Operational/Economic Recovery Period | 30 years | | | | Cost of Electricity Basis | Required sales price to meet 12% ROE; Reported in June 2007 dollars; Assumes a 3% escalation per year consistent with the assumed inflation rate | | | | Capital Charge Factor | 12.4% | | | | CO2 Transport, Storage and Monitoring Costs | Costs added to COE; based on 50-mile pipeline transport to favorable saline aquifer formation | | | ## **Conventional IGCC: Efficiency** ## **IGCC Efficiency: Bituminous Coal Comparison** ### **Conventional IGCC: Plant Cost** ## **IGCC Plant Cost: Bituminous Coal Comparison** ### **Conventional IGCC: COE** ## **IGCC COE:** Bituminous Coal Comparison ## **IGCC COE: Comparison to PC Plants** ## Conventional IGCC: CO₂ Capture Cost ## **Lowest Cost Power Generation Options** Western (3400 ft): Today's NGCC versus Today's Coal (PRB) ## **Key Findings & Next Steps** - Transport gasifier provides low cost IGCC power - Slurry-fed gasification still competitive for high-moisture PRB coal - Western location/low rank coal gasification COE on par with midwest/bituminous coal gasification - IGCC with carbon capture COE essentially equivalent to PC PRB - All coal systems, with and without carbon capture, face challenges competing in today's U.S. market - No carbon policy - Current natural gas prices - Opportunities for IGCC - State-of-the-Art: Co-production, CO₂ utilization via enhanced oil recovery - 2nd Gen: R&D and demonstration for advanced technologies #### **Current and Future Technologies for IGCC** Volume 3: An R&D Pathway Study for IGCC with Carbon Capture Using Low Rank Coal Anticipated January 2012 # 2ND GEN IGCC WITH CARBON CAPTURE ## Systems Analyses for Advanced IGCC #### Objectives: - Evaluate improved performance and cost resulting from DOEfunded R&D - Identify enabling technologies within the portfolio - Show relative contribution of different R&D efforts - Identify/highlight gaps for low rank coal R&D pathway #### Approach: - Begin with established cost and performance of conventional IGCC - CoP E-Gas selected as reference plant - Substitute conventional technologies with advanced technologies in a cumulative fashion assuming successful R&D - Evaluate cost and performance in a manner consistent with baseline studies ## **Advanced Technology Progression** | | Technology Progression | | | | | |----------------------------|--------------------------|---------------|------------------------------|-----|--| | Gas Cleanup | Physical Solvent | \rightarrow | Warm Gas Cleanup (WGCU) | | | | CO ₂ Separation | Physical Solvent | \rightarrow | H ₂ Membrane | | | | Gas Turbine | Advanced F-Class | \rightarrow | Advanced Hydrogen Turbine | | | | Oxygen Production | Cryogenic Air Separation | \rightarrow | Ion Transport Membrane (ITM) | | | | Availability | 80% → | 85% | \rightarrow | 90% | | ## **Advanced Technologies for IGCC** - Warm gas cleanup (WGCU)/desulfurization using transport desulfurizer - High temperature hydrogen transport membrane for CO2 separation - 100% hydrogen selectivity; separation at elevated pressure and temperature - Nitrogen diluent provides sweep gas to hydrogen membrane - Reduces CO₂ compression load and eliminates solvent separation auxiliary requirements - Warm gas cleanup and hydrogen membrane pairing key #### Advanced hydrogen turbine - Higher firing temperature and design for H2-rich fuels improve turbine performance - Allows air integration - Steam cycle temperature increases improving steam cycle efficiency - Increase in power rating (250 MW v 370 MW) economy of scale benefit #### ITM for oxygen production - ASU is 15% of capital costs, consumes 10-15% of power - Technology pairing considerations - · Integration with advanced turbine - Hydrogen membrane requires minimal oxygen content in vitiated air for use as sweep gas #### Availability improvements - Advanced materials, instrumentation and controls - Demonstration and operating experience - Need for high availability of 2nd Gen technologies ## **Key Performance and Cost Assumptions** #### Advanced hydrogen turbine - Business-sensitive nature of technology developer data impact modeling capability - Costs scaled to power rating assuming no additional premium due to higher firing temperature, improved materials, etc. - Plant economics highly sensitive to turbine power rating (advanced turbine results in 900 MW plant) #### Warm gas cleanup and hydrogen membrane - Performance is mix of demonstration data and targets - Cost results sensitive to projected costs that are significantly lower than 2-stage Selexol #### Ion Transport Membrane Targets nominally 1/3 lower cost than cryogenic ASU #### Availability - Steps in pathway not tied to specific R&D - Increase assumed to occur without significant change in total plant cost or efficiency - Capacity factor is assumed to equal availability ## 2nd Gen IGCC: Efficiency and Plant Cost ## 2nd Gen IGCC: COE and CO₂ Capture Costs #### CO₂ Capture Costs (\$/tonne) ## **Lowest Cost Power Generation Options** Western (3400 ft): Today's NGCC versus Today's Coal (PRB) ## **Lowest Cost Power Generation Options** Western (3400 ft): Today's NGCC versus 2nd Gen IGCC (PRB) ## **Findings of Study and Gaps** - Current DOE portfolio provides 6 points efficiency, >30% reduction in COE relative to today's IGCC with CCS - High pressure gasification may be needed to enable advanced technologies in current R&D portfolio - Managing WGCU pressure drop, hydrogen membrane driving force, meeting fuel gas pressure needs for advanced hydrogen turbine - Evaluation of alternatives to slurry-fed gasification for 2nd Gen IGCC recommended ## LOW RANK IGCC PATHWAY NEXT STEPS ## **IGCC Pathway Next Steps** R&D Gaps for Low Rank Pathway - High pressure gasification for enabling advanced technologies in current DOE portfolio - Addressing high inherent moisture, high alkali metals, & high oxygen content for low rank coals - Alternate pathways for integration with advanced precombustion capture - Capitalization on high reactivity and low sulfur for low rank coals - Step changes required to meet availability targets while minimizing costs (for both bituminous and low rank coal IGCC) ## **IGCC Pathway Next Steps** #### Six New Projects to Advance IGCC Technology Objective: Produce results that reduce the COE, while maintaining or improving plant efficiency. Address key challenges to IGCC commercialization with CCS. #### **Topic Areas** - 1. Novel Gasification Technology Exploiting the Availability of (Pressurized) CO₂ Within the Gasification Plant - 2. Scoping Studies for Novel Low Rank Coal IGCC Technologies - 3. Gasification Plant Availability and Cost Improvements | Topic Area | Proposals Accepted (announced 9/9/11) | | |----------------------------------|---------------------------------------|--| | 1. CO ₂ Reuse in IGCC | 1 | | | 2. Low Rank Coal IGCC | 3 | | | 3. Gasification Availability | 2 | | ## Low Rank IGCC Pathway Next Steps Advanced IGCC New Projects/Scoping Studies - General Electric (GE) Company: Advanced dry feed system for low rank coal in IGCC - Objective: Evaluate and demonstrate the benefits of novel dry-feed technologies to feed low rank coal into commercial IGCC systems - Team members: GE, Eastman Chemical Company - Electric Power Research Institute, Inc. (EPRI): Liquid CO₂-coal slurries - Objective: Study potential advantages of CO2 slurries of low-rank coal for IGCC - Team members: EPRI, Dooher Institute of Physics and Energy, WorleyParsons Group, Columbia University, ATS Rheosystems/REOLOGICA ## Low Rank IGCC Pathway Next Steps Advanced IGCC New Projects/Scoping Studies - TDA Research, Inc.: Advanced CO₂ Capture Technology for Low-Rank Coal IGCC Systems - Objective: Demonstrate the technical and economic viability of a new IGCC power plant designed to efficiency process low-rank coals using an integrated CO₂ scrubber/water gas shift catalyst - Team members: TDA Research, Inc., University of California at Irvine, Southern Company, ConocoPhillips - Air Products and Chemicals, Inc. (APCI): Advanced acid gas separation technology for the utilization of low rank coals - Objective Determine the ability of adsorbents for a Sour PSA system in handling impurities resulting from the gasification of low rank coals, while separating sulfur containing species, CO₂ and other impurities - Team members: APCI, Energy and Environmental Research Center - University of North Dakota ## Low Rank IGCC Pathway Next Steps #### **NETL Assessments** - Conduct parallel scoping studies for new projects - Evaluate potential to reduce COE - Consider for future inclusion in Low Rank Coal Pathway analyses - Expand "Baseline Study" portfolio - TRIG: Add air-blown and lignite coal gasification - Evaluate low rank coals for midwest conditions - Coal transport cost and elevation trade-offs - Quantify and qualify drivers for availability - Conventional IGCC - 2nd Gen IGCC systems - Gap analysis ## **Key Take-Aways** #### State-of-the-Art low rank coal IGCC - On par with bituminous coal IGCC - Competitive with PC for carbon capture - Faces challenges in U.S. market - 2nd Gen low rank coal IGCC - 6 percentage point efficiency, 30% COE improvement - Significantly improves competitiveness of IGCC CCUS - Low rank coal IGCC pathway next steps - New DOE projects - New analyses of state-of-the-art IGCC systems - Evaluate the availability "gap" #### **Contributors** #### NETL - Jenny Tennant, Gasification Technology Manager - Richard Dennis, Turbines Technology Manager - James Black, lead for Baseline Studies #### Noblis, Inc. - Advanced IGCC modeling & analysis - John Plunkett, David Gray, Charles White, Sal Salerno #### Booz Allen Hamilton - Conventional IGCC modeling & analysis - Vincent Chou, Mark Woods #### Additional information available at: http://www.netl.doe.gov/energy-analyses http://www.netl.doe.gov/technologies/coalpower/gasification